
Chapter 13

1

Overview of the
Reformation
 Luther’s appearance at Worms sets the stage

for serious challenge to the authority of the
Catholic Church

 Challenges arise to papal temporal authority
 Reformation shatters Christendom unity
 New forms of religious practices begin to

spring up across Europe
 Catholic Church has a religious renaissance
 Religious war between Protestants and

Catholics arise over differences

2

Luther’s reform movement wasn’t the first. The Italian
Renaissance movement spread to Europe and spawned a
movement called Christian or northern Renaissance
humanism. The major goal was the reform of Christianity

3

Christian and Northern
Renaissance Humanism
 Northern humanists cultivated a

knowledge of the classics—a bond that
united all humanists
 They focused on the sources of early

Christianity
 Holy Scriptures and writings of Augustine,

Jerome, and Ambrose
 They believed the simplicity of the religion

had been distorted by complicated
theological arguments

4

Christian and Northern
Renaissance Humanism
 The reform program was the most

important characteristic of northern
humanism
 All humans can improve themselves
 Reading of classical and Christian antiquity

would instill true inner piety and bring about
reform

 Supported schools, brought out new editions of
the classics, and prepared new editions of the
Bible

 The concept of education would remain
important to European culture

5

Christian or Northern
Renaissance Humanism
 Christian humanists believe people must

change before society changes
 Christian humanists have been called

naïve or optimistic, contingent on point
of view

 Turmoil shattered much of the optimism
 Two prominent Christian humanists,

Desiderius Erasmus and Thomas More

6

Desiderius Erasmus (1466-
1536)
 Most influential of

Christian humanists
 Born in Holland
 Educated in one of the

schools of the
Brothers of Common
Life

 Traveled widely and
conversed in Latin

 His Handbook of the
Christian knight
reflected his
preoccupation with
religion

7

Desiderius Erasmus (1466-
1536)
 His conception of religion: “the philosophy

of Christ”
 Christianity should be guiding daily light
 Rejected medieval religious dogma and

practices
 Rejected external forms of religion
○ Sacraments, pilgrimages, fasts, veneration of

saints, relics, etc
 Emphasized original meaning of scriptures
 Edited the standard Latin edition of the Bible

called Vulgate

8

Desiderius Erasmus (1466-
1536)
 To Erasmus, church reform would come

from the spreading of the philosophy of
Jesus, providing early education in
Christianity, and making commonsense
criticisms of church abuses

 He wrote, The Praise of Folly
 Humorous critique of corrupt practices in

society
 Especially harsh on the clergy

9

Desiderius Erasmus (1466-
1536)
 His reforms did not achieve the reforms

he’d hoped for
 His moderation and emphasis on education

were overwhelmed by Reformation
passions

 His work helped prepare the way
 “Erasmus laid egg that Luther hatched”
 Erasmus disapproved of Protestant

reformers
 Didn’t want to destroy the unity of the medieval

church, just reform it

10

Thomas More (1478-1535)
 Son of London

lawyer
 Trained in the law
 Fluent in Greek and

Latin
 Believed in putting

learning to state
service

 Reached high level
as chancellor of
England

11

Thomas More (1478-1535)
 Good friend of Erasmus
 Made translations from Greek authors

and wrote prose and poetry in Latin
 Shining example of Christian family life

12

Thomas More (1478-1535)
 Most famous work and controversial book

of his age was Utopia
 Idealistic life and institutions of the community
 Imaginary life on an island in the New World
 Concerns for economic, social, and political

problems of the day
 Cooperation and reason replaces power and

fame
 Communal ownership of property, not private
 Everyone works nine hours/day and rewarded

by their needs

13

Thomas More (1478-1535)
 Utopia…

 Possessing abundant leisure time and
relieved of competition and greed

 Free to do wholesome and religious
things

 Free to do wholesome and enriching
things

 Social relations, recreation, and travel
were carefully controlled for the moral
welfare of society and its members

14

Thomas More (1478-1535)
 More was a man of

conscience and
gave up his life
opposing England’s
break with the
Roman Catholic
church over the
divorce of King
Henry VIII

15

Church and Religion on the Eve
of the Reformation
 Corruption in the Catholic Church was

another factor encouraging people to push
for reform
 Renaissance popes--no spiritual leadership
 Clergy affected with too much emphasis on

finances
 Highest clergy positions went to wealthy or

upper class bourgeoisie
 To increase their wealth, clergy held multiple

offices
 This so called pluralism led to absenteeism and

ineptness of parish priests

16

Church and Religion on the Eve
of the Reformation
 People wanted more meaningful religious

expression and certainty of salvation
 Accordingly, salvation process was

“mechanized”
 People sought salvation through the veneration

of relics and indulgences
 People encouraged to follow Modern Devotion—

living through the example of Jesus
 All examples of seeking salvation adhered

to the practices and beliefs of the Catholic
Church

17

Church and Religion on the Eve
of the Reformation
 The clergy failed to

live up to
expectations

 The people were fell
more deeply into
religious convictions,
but their priests
didn’t

18

The Protestant Reformation began with the question: What
must I do to be saved? Martin Luther found an answer not
fitting with the traditional teachings of the medieval church.
Ultimately, the church would split, destroying the religious
unity of western Christendom. A true reformation would be
slower than envisioned because of the social, economic, and
political forces entangled in religion

19

The Early Luther
 Martin Luther was born in Germany in 1484
 His father wanted him to become a lawyer
 Enrolled in the University of Erfurt

 Received a bachelors degree
 Received masters degree in liberal arts
 Began to study law

 Caught in thunderstorm, he promised God
if he would survive, he would become a
monk

20

The Early Luther
 Luther then entered the monastic order of

the Augustinian Hermits in Erfurt
 Luther focused on his major

concern—salvation
 Traditional practices of the church unable

to satisfy him with reference to the
sacrament of penance or confession
 Confessions seemed ineffective to him…had he

remembered all his sin? How could a hopeless
sinner be acceptable to an all-powerful God?

21

The Early Luther
 To help Luther with his difficulties, his

superiors recommended he study theology
 Received his doctorate in 1512
 Became a professor of theology at the university

of Wittenberg, lecturing on the Bible
 Through his study, he found an answer

 To Luther, human beings could not be
saved through good works but through
faith--made possible by the sacrifice of
Jesus on the cross

22

The Early Luther
 The primary doctrine of the Protestant

Reformation was the doctrine of salvation
or justification by grace through faith

 Luther found his answer through Bible
study

 The Bible, for Luther and the Protestant
Reformation, became the primary source of
truth

 Justification and the Bible became the twin
pillars of the Protestant Reformation

23

The Indulgence Controversy
 Luther’s disagreement with indulgences

forced him to see the theological
implications of justification by faith alone

 Pope Leo X issued a jubilee indulgence
to finance the construction of Saint
Peter’s Basilica
 John Tetzel hawked indulgences in

Germany
 “As soon as the coin in the coffer rings, the

soul form purgatory springs”

24

The Indulgence Controversy
 Luther was distressed with selling

indulgences
 Believed them to be assuring their damnation

through purchases of worthless pieces of paper
in his view

 Issued his Ninety-Five Theses
 These were stunning indictment of sale of

indulgences
 Doubtful Luther wanted to break with the

church over indulgences
 He had asked for clarification from the

pope

25

The Indulgence Controversy
 Pope Leo X didn’t take Luther seriously
 German translation of the theses were

quickly printed and distributed
 Theses received quick German

sympathy with a people dissatisfied with
papal policies and power

26

The Quickening Rebellion
 In July 1519, Luther debated theologian

Johann Eck In Leipzig
 Luther was forced to move beyond the

indulgence question and to deny the
authority of the popes and councils

 Luther was compelled to see the
consequences of his new theology

 Luther was convinced he was doing
God’s work and continued on

27

The Quickening Rebellion
 Luther wrote, Address to the Nobility of the

German Nation
 Called on the princes to overthrow the papacy in

Germany and to
 Establish a reform German church

 Luther wrote, Babylonian Captivity of the
Church
 Written in Latin for theologians
 Attacked sacramental system—the means the

pope held hostage the real meaning of the
Gospel

28

The Quickening Rebellion
 Luther called for the reform of

monasticism and for the clergy to marry
 He wrote, On the Freedom of a Christian

Man
 Treatise on the doctrine of salvation
 Faith alone, not good works, brings salvation

through Jesus
 Good works are done by good men
 “Good works do not make a good man, but a

good man does good works”

29

The Quickening Rebellion
 The Church could not accept Luther’s

dissent of Catholic teachings and they
excommunicated him in January 1521
 Summoned to appear before the Reichstag in

worms
 Expected to recant his doctrines
 Luther refused and made famous reply
○ “…my conscience is captive to the word of God”
○ “…I cannot and will not recant anything”
○ “Here I stand, I cannot do otherwise. God help

me. Amen.”

30

The Quickening Rebellion
 Emperor Charles was outraged

 “A single friar who goes counter to all
Christianity for a thousand years must be
wrong”

 Luther was made an outlaw within the
empire

 Luther’s works were to be burned and he
was to be delivered to the emperor

31

The Rise of Lutheranism
 Luther began to organize a reformed

church
 Evangelical sermons on Christ’s return

found favor in Germany
 Public debates and pamphlets also

brought people to his side
 Luther instituted music as a means to

teach the Bible

32

The Spread of Luther’s
Ideas
 Lutheranism spread rapidly throughout

Germany with Nuremberg becoming the
first imperial city to convert around 1525

 A series of crises challenged Luther’s quest
 More radical elements of the movement wanted

to do away with the Mass, relics, and images
altogether

 Others saw Luther’s movement as threatening
the unity of Christendom—older Christians such
as Erasmus broke with Luther

 Younger reformers were supportive

33

The Peasant’s War
 Peasants’ War was Luther’s greatest

challenge
 Peasants didn’t feel the gradual

economic upturn
 Landlords were often abusive
 Social discontent tangled with religious

support
 Peasants looked to Luther for help
 Thomas Muntzer inflamed peasants

against lords

34

The Peasants’ War
 Luther reacted quickly against the

peasants
 He wrote, Against the Robbing and

Murdering Hordes of Peasants
○ Called on German princes to “smit, slay and

stab” the stupid and stubborn peasantry
○ Luther knew reformation depended on the

supported of the princes and magistrates
○ To Luther, the state and its rulers were

ordained by God—authority was given to keep
the peace so he word of god could be spread

35

The Peasants’ War
 By May 1525, the German princes had

suppressed the peasant hordes
 Luther found himself more dependent on

state authorities for growth and
maintenance

36

State and Church
 Justification by faith alone was starting

point for Protestant doctrines
 Luther downplayed good works, forcing the

sacraments to be redefined
 Luther kept only two Catholic sacraments:

baptism and the Lord’s Supper
 Baptism signified the rebirth through grace
 Luther denied transubstantiation, the bread and

wine transforms into the body and blood of
Christ

37

State and Church
 The Lord’s Supper…transubstantiation

 Luther continued to insist on the real presence
of Jesus’ body and blood in the bread and wine
given as a testament to God’s forgiveness of sin

 Luther rejected the Church’s belief the
authority of scripture need be
supplemented by Church traditions and
decrees

 The word of God revealed in the Bible was
sufficient

38

State and Church
 Luther didn’t believe that a hierarchy of

priests was needed, believing in the
“priesthood of all believers”

 Luther accepted the need for a tangible
church, however, if reformation was to
be successful

 Luther depended on the princes and the
state authorities to help with organizing
and guiding the reform church

39

State and Church
 The Lutheran churches in Germany soon

became territorial or state churches
 State supervised/disciplined church

members
 Luther created new services to replace

Mass
 Vernacular liturgy, focusing on Bible reading
 Preaching the word of God and singing songs

 Luther married x-nun, Katherina von Bora
 Luther had denounced priest celibacy
 Luther had a model marriage and family life

40

Germany and the Reformation:
Religion and Politics
 Luther’s movement tied closely to politics

 Charles V reigned over Holy Roman Empire
 Much of Charles land included Austrian

Hapsburg and Bohemian lands
 Charles wished to maintain the unity of the

Catholic Church throughout his lands
 Charles spent lifetime futilely pursuing

goals
 Charles’ problems were the papacy, the

Turks, the French and Germany’s internal
situation

41

The French, the Papacy, and
the Turks
 Charles had major rivalry with Valois

king of France, King Francis I
 Francis was surrounded by Hapsburg lands
 Charles and Francis would fight the

Hapsburg-Valois Wars for 24 years
 Charles unable to concentrate on his

Lutheran problem in Germany
 As a defender of Catholicism, Charles

had expected papal support—not to be

42

The French, the Papacy, and
the Turks
 Pope Clement VII joined the side of Francis I

 Clement feared Charles power in Italy
 Clement would try to balance off Charles power

 Clement’s decision fostered the second Valois-
Hapsburg War
 Charles forces sacked Rome unmercifully
 Clement came to terms with Charles and Charles

reigned over most of Italy

43

The French, the Papacy, and
the Turks
 To the east, the emperor’s power was

threatened by the Turks and their
leader, Suleiman the Magnificent (1520-
1566)

 Suleiman killed King Louis of Hungary,
Charles brother-in-law

 Suleiman advanced as far as Vienna,
Austria, where he was stopped

44

Politics in Germany
 By 1529, Charles was ready to deal with

Germany
 Germany, however, was divided into

several hundred territorial states—all
very independent
 These states owed loyalty to the emperor,

but German medieval development
independence had spawned an independent
character

45

Politics in Germany
 Charles attempt at the Diet of Augsburg

(1530) to handle the Lutheran problem
failed

 He demanded Lutherans return to the
Catholic Church in 1531

 In response to Charles, eight princes
and eleven imperial cities formed the
Schmalkaldic League—a defensive
alliance promising to come to one
another’s aid if attacked

46

Politics in Germany
 Other conflicts occupied Charles time and

forces—France and the Turks
 After making peace with Francis and the

Turks, Charles addressed the German
problem 15 years after the Diet of
Augsburg (1544)

 After Luther’s death in 1546, compromise
possibilities vanished

 Charles attacked the Schmalkaldic League
with a large army in the first Schmalkaldic
War

47

Politics in Germany
 In the first phase the Schmalkaldic

Wars, Charles decisively defeated the
Lutherans at the Battle of Muhlberg

 The German princes allied themselves
with new French King Henry II—a
Catholic—and forced Charles to a truce

 Charles retired to his country estate for
his remaining last 2 years

48

Politics in Germany
 Religious warfare in Germany ended with

the Peace of Augsburg in 1555
 Important turning point of the Reformation
 Division of Christianity formally acknowledged
 Lutheranism given equal standing with

Catholicism
 German rulers could determine religion of

subjects
 Charles hope of united empire dashed
 The ideal of united Christian community lost

 Rapid proliferation of Protestant groups
underscored the issue

49

Luther’s heresy raised the question of what constituted
the correct interpretation of the Bible. The inability to
agree would result in confrontation and even warfare

50

Lutheranism in
Scandinavia
 After becoming king of Sweden, King

Gustavus Vasa led the Lutheran
reformation in his country

 King Frederick of Denmark introduced
Lutheran liturgy into his country and
installed with the king the supreme
authority of all ecclesiastical affairs

 Lutheranism also spread to Norway and
by the 1540s, Scandinavia became a
stronghold of Lutheranism

51

The Zwinglian Reformation
 In the sixteenth

century, the Swiss
Confederation was a
self governing
association of 13
states called
cantons

 The city cantons
were governed by
city councils

52

The Zwinglian Reformation
 Ulrich Zwingli (1484-

1531) was a product
of the Swiss forest
cantons
 Obtained a bachelors

and masters degree
 Strongly influenced by

Christian humanism
 Ordained as priest
 Appointed as cathedral

priest in Zurich
 Started Reformation in

Switzerland

53

The Zwinglian Reformation
 Zwingli’s preaching

caused such unrest
that the city council
called for a disputation
or debate

 Zwingli’s reformers
won, holding the high
ground of new ideas
Also, Catholics were
not used to defending
their positions

54

Reforms in Zurich
 Zwingli influenced Zurich to instituted

reforms
 Zwingli looked to the state to supervise the

church
 Relics and images were abolished
 Mass was replaced by new liturgy including

Scripture reading, prayer, and sermons
 Music was eliminated as a distraction
 Monasticism, pilgrimages, the veneration of

saints, clerical celibacy, and the pope’s
authority were abolished

55

A Futile Search for Unity
 Zwingli faced a challenge form the forest

cantons who remained Catholic
 Zwingli attempted to build and league of

evangelical cities to deter any
encroachment on the reform movement

 Both German and Swiss reformers saw the
need to unify

 Luther and Zwingli, however, could not
agree

 At the Marburg Colloquy, they disagreed on
transubstantiation and never joined forces

56

A Futile Search for Unity
 To Zwingli, the Lord’s Supper was only a

meal of remembrance
 Refused to accept Luther’s insistence of the real

presence of the body and blood of Christ
 No agreement produced

 In October 1531, war broke out between
Swiss Protestant and Catholic cantons
 Zwingli’s army routed—his body found on the

battlefield
 His body cut up and pieces burned

57

A Futile Search for Unity
 Unable to find common ground on the

meaning of the Gospel, Christianity
resorted to violence and decision by
force

 Upon hearing of Zwingli’s death, Luther
was said to have remarked that Zwingli,
“got what he deserved”

58

The Radical Reformation: The
Anabaptists
 All Anabaptists held certain beliefs in

common
 Christian church was voluntary association of

believers
 Spiritual rebirth through baptism into church
 No one forced to accept the truth of Bible
 All believers considered equal
 All Christians considered priests—minister

chosen by community (women often excluded)
 Services very simple
 Lived according to the simple word of God

59

The Radical Reformation: The
Anabaptists
 Anabaptists beliefs (cont)

 Lord’s Supper seen as
remembrance—celebrated in private houses in
the evening

 Believed in complete separation of church and
state
○ Government had no jurisdiction over real

Christians
○ Refused to hold political office or bear arms

 Their political beliefs seen as dangerous by
Protestants and Catholics
 They agreed the Anabaptists needed to be

stamped out for the good of society

60

Varieties of Anabaptists
 One early group of Anabaptists rose in

Zurich
 Their ideas frightened Zwingli
 He expelled them from the city
 Since some adult members had already

been baptized as children in the Catholic
Church, opponents labeled them
Anabaptists or Rebaptists

 Under Roman law, such people were
subject to the death penalty

61

Varieties of Anabaptists
 The Peasants’ War (1524-1525) saw

persecution of the Anabaptists leaving
them outside of Germany

 Anabaptists ended up in Moravia,
Poland, and the Netherlands

 The city of Munster in northwest
Germany was the site of an Anabaptist
uprising sealing the fate of the Dutch
Anabaptists

62

Varieties of Anabaptists
 Crop failure, plague, and religious hysteria

led to recognition of the Anabaptists
 A more radical variety of Anabaptists

emerged known as Melchiorites
 Melchioritres believed In vivid form of

millenarianism—the kingdom of God was at
hand
 They would usher it in
 Munster was to be the New Jerusalem

63

Varieties of Anabaptists
 The Munster Anabaptists drove everyone

out of town they considered godless or
unbelievers

 Burned all the books except the Bible
 Proclaimed communal ownership of all

property
 Leadership fell to John of Leiden

 Proclaimed himself king of Munster
 As king, he would lead the people to cover the

world
 He would purify the world through “the sword”
 Purification was to prepare for Christ’s return

64

Varieties of Anabaptists
 John believed all goods would be held in

common and the saints would live without
suffering

 Leiden’s plan was not to be…
 Catholic prince bishop of Munster gathered

army and laid siege to the city—many starved
 A joint army of Catholics and Lutherans

recaptured the city (1535)
 Anabaptist leaders were executed in gruesome

manor

65

Varieties of Anabaptists
 Dutch Anabaptists

reverted to pacifist
tendencies

 Menno Simons (1496-
1561) most responsible for
rejuvenating Anabaptists

 Menno dedicated his life to
peaceful, evangelical
Anabaptism

 Emphasized separation
from the world to emulate
Jesus

 Strict discipline and those
not conforming were told
to leave

66

Varieties of Anabaptists
 The Mennonites (his

followers were called)
spread to the
Netherland, Germany,
Poland, Lithuania, and to
the New World

 Mennonites and Amish
(also descendent from
Anabaptists) live in the
U.S. and Canada today

67

The Reformation of England
 Henry VIII takes

major actions to
bring about the
Reformation of
England

68

The Reformation in England
 Reformation started by King Henry VIII

 Sought divorce of Catherine of Aragon due
to inability to produce male heir

 Wanted to marry Ann Bolen
 Sought divorce from Pope Clement VII who

was protected by Holy Roman Emperor
 Emperor was Charles V, nephew of

Catherine
 Clement would not grant divorce

69

The Reformation of England
 Henry had relied on

Cardinal Wolsey,
highest ranking
church official in
England, to obtain
an annulment from
the pope

 Wolsey failed and
was dismissed

70

The Reformation of England
 Two new advisers

became Henry’s
agents to fulfill his
wishes, Thomas
Cranmer,
Archbishop of
Canterbury, and
Thomas Cromwell,
the king’s secretary

 Henry followed their
advice

71

The Reformation of England
 Henry had the

parliament establish
a law that cut off all
appeals from
English church
courts to Rome

 Essentially, Henry
abolished papal
authority in England

72

The Reformation of England
 Henry no longer

needed the pope to
grant his annulment

 Anne was pregnant
and they needed the
marriage fast

 They had secretly
married earlier to
legitimize his heir

73

The Reformation of England
 Anne was crowned queen and gave

birth to a baby girl three months
later—much to the disappointment of
Henry

 1543, Parliament completed the break
with the church by passing the Act of
Supremacy
 Declared the king was “taken, accepted, and

reputed the only supreme head on earth of
the Church of England”

74

The Reformation of England
 English monarch now controlled the

church on all matters
 Parliament also passed the Treason Act,

making it punishable by death to deny
the king was the supreme head of the
church

 Few challenged the new order, but
Thomas More did

75

The Reformation in England
 Thomas More refused to support the

new law
 He was tried for treason
 He asked a rhetorical question which should

his clear understanding—he was asked to
by loyal to the state over the church

 His conscious would not permit disloyalty to
the church

 He was beheaded on July 6, 1535

76

The New Order
 Thomas Cromwell

worked out the sale
of church lands and
gave the money to
landed nobles and
merchants

 About 400 religious
houses were closed
in 1536

77

The New Order
 The king had added to his treasury and

to his supporters
 Although Henry broke with the papacy,

little changed with church doctrine,
theology, and ceremony

 Henry continued to seek the perfect wife
 He tired of Anne Boleyn and had her

beheaded on a charge of adultery

78

The New Order
 Henry’s third wife, Jane Seymour,

produced a son but she died 12 days
later

 His fourth wife, Anne of Cleves, a
German princes, soon ended in divorce

 Henry’s fifth wife, Catherine Howard,
committed adultery and she was
beheaded

 Catherine Parr, his last wife, outlived
him

79

The New Order
 The new king was only 9 years old

 Council of Regency ruled
 Archbishop Cranmer moved Church of

England more toward Protestantism
 Clergy could marry, images were eliminated,

revised liturgy, and a Book of Common
Prayer

 Changes aroused opposition and
fostered reactions when Mary became
queen

80

Reaction under Mary
 Mary was Henry’s first daughter by

Catherine of Aragon
 A Catholic, she fully intended to restore

Catholicism to England
 She married Philip II, son of Edward V, and

the future king of Spain
 Philip was not liked in England and alliance

with Spain was not well accepted by people

81

Reaction Under Mary
 Mary’s forces had lost Calais, the last of

the conquered territory from the 100
Years War

 She had over 300 Protestant heretics
burned at the stake, giving her the
nickname, “Bloody Mary”

 When she left the thrown, England was
more Protestant than when she started

82

Reaction Under Mary
 People identified Protestantism with

resistance to control by Spain
 When Mary left the thrown, restoration

of England to Catholicism ended

83

John Calvin and Calvinism
 John Calvin was a

theologian and key
organizer of the
Protestant
movement

 Diverse education in
humanities and law

 Influenced by
Luther’s writings

 Experience religious
crisis—God guided

84

John Calvin and Calvinism
 Calvin fled France where King Francis

persecuted Protestants
 Calvin published his first edition of

Institutes of the Christian Religion
 Synthesis of Protestant thought
 Immediately secured his reputation as

significant Protestant leader

85

Calvin’s Ideas
 Calvin stood very close to Luther

 Justification by faith alone
 Absolute sovereignty of God
○ Engaged, omnipresent, vigilant

 Uniquely, Calvin believe in
predestination
 God had predetermined some people to be

saved (the elect)
 Others were to be damned (the reprobate)

86

Calvin’s Ideas
 Three tests by Calvin to indicate saving

 Open profession of faith
 Decent and Godly life
 Participation in communion and baptism

 From the dictates of Calvin, Calvinists were
convinced they were doing God’s work on
earth

 Calvinism became dynamic and the militant
form of Protestantism

87

Calvin’s Ideas
 To Calvin, the

church was a divine
institution preaching
God’s word and
performing the
sacraments

 Calvin believed in
Jesus presence at
the Lord’s Supper,
but only in a spiritual
sense

 Spiritually present at
the Lord’s Supper

88

Calvin’s Geneva
 Establishing a ministry in Geneva

(1541), the city council accepted his
church constitution—a major success

 His constitution was known as the
Ecclesiastical Ordinances
 Created church government using both

clergy and laymen
 Established the Consistory—a special body

for enforcing moral discipline

89

Calvin’s Geneva
 The Consistory oversaw the moral life and

doctrinal purity of the Genevans
 Corrections consisted of and evolved from/to

“fraternal corrections”, public penance,
excommunication, banishment, and public
whippings

 Geneva became vibrant city of Protestantism
 Missionaries trained in Geneva

90

Calvin’s Geneva

By the sixteenth
century, Calvinism
replaced
Lutheranism as the
international form
of Protestantism
and Geneva was
the fortress of the
Reformation

91

Because Christianity was such an integral part of
European life, it was inevitable that the Reformation would
have an impact on the family, education, and popular
religious practices

92

The Family
 Catholicism had

praised the family as a
sacrament

 Celibate state of clergy
preferable to marriage

 Marriage was seen as
the appropriate outlet
for sex--concept
remained with
Reformation

93

The Family
 Both Catholics and Protestants

emphasized the importance of family
 Protestants eliminated celibacy and

monasticism thus opening more
emphasis on family

 Stress could be placed on mutual love
 But, reality reflected traditional roles of

men and women—women in support

94

The Family
 Primary role of woman was to bear

children
 To Calvin and Luther, seen as punishment

for sins of Eve—but viewing woman’s role as
holy vocation

 Few roles left for women—family was pretty
much the choice

 Protestantism even removed women as
religious leader in the home

95

The Family
 Protestant reformers called on men and

women to read the Bible together
 Overall, the Protestant Reformation did

not noticeably transform women’s
subordination place in society

96

Education in the Reformation

 Reformation had important effect on
development of education in Europe in
terms of content and methods towards
more humanism
 Both secondary schools and universities
 Broadened education to wider audience, not

just upper classes
 Created body of believers who could at

least read the Bible

97

Education in the Reformation

 Luther advocated that all children should
have an education provided for by the
state

 Urged the villages and cities of Saxony
to establish schools paid for by the state
 Philip Melanchthon, coworker, took on the

task and was called Praeceptor Germaniae,
the Teacher of Germany

98

Education in the Reformation

 Following Melanchthon’s lead, the
German Protestants established the
gymnasium, or secondary school
 Humanist emphasis on liberal art
 Based on instruction in Greek and Latin
 Combined with religious instruction

99

Religious Practices and
Popular Culture
 Protestant Reformation led to significant

changes in church activities
 Abolished or curtained customary

practices
 Indulgences
 Veneration of relics and saints
 Pilgrimages
 Monasticism and clerical celibacy

100

Religious Practices and
Popular Culture
 Under Protestantism, individual prayer,

family worship, and worship at the same
time each Sunday became activities

 Some Calvinists tried to abolish some
forms of entertainment
 English Calvinists (Puritans) tried to ban

drinking in taverns, dramatic performances,
and dancing

101

Religious Practices and
Popular Culture
 Dutch Calvinists denounced giving small

presents to children on the feast of Saint
Nicholas

 Many of these denunciations were not
fully successful, however

102

The encroachment of Lutheranism and Calvinism in Europe
compelled Catholic leaders to reform the church. The Catholic
Reformation is often called the Counter-Reformation in response to
those elements of the Catholic Reformation directly aimed at
stopping the spread of Protestantism

103

Revival of the Old
 The best features of Catholicism were

revived: mysticism and monasticism
 New mysticism was especially evident in life

of Teresa of Avila
○ Experienced mystical visions leading to active

life of faith
○ Founded the barefoot Carmelite nuns

104

Revival of the Old
 Regeneration of religious orders

 Benedictines and Dominicans—reformed
and renewed

 Capuchins
○ Formed from Franciscans returning to

simplicity and poverty of Saint Francis of
Assisi

○ Cared for sick and poor
○ Focused on preaching the Gospel directly to

the people—very effective

105

Revival of the Old
 New religious orders and brotherhoods

were created
 Theatines (1524)
○ Reformed the secular clergy
○ Founded orphanages and hospitals

 Ursulines
○ New order of nuns
○ Focused on establishing schools for girls

106

Revival of the Old
 The Oratory of Devine Love (1497)

 Clergy and laymen who worked to foster
reform by emphasizing personal spiritual
development and outward acts of charity

 The “philosophy of Christ” advocated by
Erasmus appealed to them

 Included many cardinals who favored church
reform

107

The Society of Jesus
 Chief instrument of

Catholic Reformation was
the Society of Jesus
(Jesuits)

 Founded by Spanish
nobleman, Ignatius of
Loyola
 Military injuries

terminated military
career

 Experienced spiritual
torment and resolved to
be a soldier of God

 Prepared for 12 years for
his life’s work

108

The Society of Jesus
 Loyola of Ignatius prepared for his work

 Prayer, pilgrimages, school
 Wrote The Spiritual Exercises
○ Training manual for spiritual development
○ Manifested through the Catholic Church

 Loyola gathered small group of followers
 Grounded in absolute obedience to papacy
 Military structure—one general at the top
 Served as first general until death in 1556

109

The Society of Jesus
 The Society of

Jesus (Jesuits)
 Strict hierarchy
 Education to achieve

goals
 Dedication to engage

in “conflict for God”
 Recognized as

religious order by
papal bull in 1540

110

Activities of the Jesuits
 The Jesuits pursued

three major activities
 Established highly

disciplined schools
 Propagation of the

Catholic faith among
non-believers

 Carry the Catholic
banner and fight
Protestantism

111

The Society of Jesus
 The Jesuits became

the most important
new religious order
of the Catholic
Reformation

 Pope Paul III
officially recognized
the Jesuits in 1540

112

Activities of the Jesuits
 Establishing highly disciplined schools

 Borrowed from humanist schools for
educational methods

 Best way to fight Protestantism
 Jesuits held premier academic posts in

Catholic universities
 By 1600, most famous educators in Europe

113

Activities of the Jesuits
 Promoting Catholic faith among non-

believers
 Francis Xavier carried Catholic faith to far

east
○ Converted tens of thousands in India
○ Thousands of Japanese
○ Died right before he reached China

 Mateo Ricci’s efforts in China proved long
lived

114

Activities of the Jesuits
 Fighting

Protestantism
 Restored Catholicism

to many parts of
Germany and eastern
Europe

 Poland was largely
won back through the
efforts of the Jesuits

115

A Revived Papacy
 Pope Paul III proved the turning point in

the Catholic Reformation
 Perceived the need for change and

expressed it decisively
 Promoted advocates of reform to cardinal
 Appointed a reform commission to study

condition of the church
○ Its report blamed the church’s problems on

the corrupt policies of popes and cardinals

116

A Revived Papacy
 Pope Paul III

 Formerly recognized
the Jesuits

 Summoned the
Council of Trent
○ The Council was

summoned to work
out differences for
changes in the
Reformation

117

A Revived Papacy
 Turning point in Catholic Reformation

came in 1540s
 Catholic moderates led by Cardinal Contarini

wanted to work out concessions with the
Protestants

 Cardinal Caraffa representing the
conservatives said no and instituted even
more strict guidelines

118

The Revived Papacy
 Caraffa was chosen Pope Paul IV

 Increased the power of the Inquisition
 Created the Index of Forbidden Books—list

of books Catholics were not allowed to read
○ Protestant theologians
○ Works of Erasmus

 Rome rapidly became “fortress Rome”
 Council of Trent made compromise unlikely

119

A Revived Papacy

Pope Paul IV
(formerly
Cardinal
Caraffa) was a
hardliner who
made reform
unlikely

120

The Council of Trent
 The council was convened with the hope

compromises could be made
 Moderate Catholics hoped, if adopted,

reforms would persuade Protestants to
return to the Catholic Church

 Conservatives won, favoring an
uncompromising restatement of Catholic
values

121

The Council of Trent
 Scripture and tradition were affirmed as

equal authorities
 Only the Church could interpret Scripture
 One was saved by faith and good works
 The seven sacraments, transubstantiation,

and clerical celibacy were upheld
 Belief in purgatory and the efficacy of

indulgences was upheld

122

The Council of Trent
 Hawking of

indulgences was
prohibited

 Theological
seminaries were
established in every
diocese for the
training of priests

123

The Council of Trent
 The Catholic

doctrine was set in
place

 Framework not
changed for 400
years

 Catholic Church
entered militant
phase

 Era of religious
warfare emerged

124

By the middle of the 16th century, Calvinism and
Catholicism had become militant religions
dedicated to spreading the word of God.
Economic, political, and social forces also
played a role in conflicts. The French Wars of
Religion (civil wars) were the most shattering

125

The French Wars of Religion
(1562-1598)
 Religion drove French civil wars in the

16th century
 French kings persecuted Huguenots

(Calvinists)
 Forty to fifty percent of the French nobility

became Huguenots, including House of
Bourbon

 Calvinists only 10% of population, but well
organized and strong willed

126

The French Wars of Religion
(1562-1598)
 Catholic majority greatly outnumbered

the Calvinists
 Valois monarchy strongly Catholic
 Catherine de’ Medici was a moderate

and regent to her young son kings
 Extreme Catholics known as Ultra

Catholics favored strict opposition to
Huguenots

127

The French Wars of Religion
(1562-1598)
 Ultra Catholics received support from

papacy and Jesuits, both of whom could
provide troops and money

 Towns and provinces resented the
monarchy power and most were
Calvinists

 The French Wars of Religion curtailed
the growth of monarchy power

128

The French Wars of
Religion (1562-1598)

Picture of Huguenot
and Catholic woman.
Depicts the emotions
and difficulties of the
religious wars in
France

129

Picture of Huguenot
Memorial
Loyalty to the state was
superseded by loyalty
to one’s religion. For
some people, the unity
of France was less
important than one’s
religion.

130

The French Wars of Religion
(1562-1598)
 Some public figures

in France placed
politics before
religion and believed
that religious truth
was not worth war

 The politiques
ultimately won but
not before much
bloodshed

131

Course of the Struggle
 Wars erupted

when Duke of
Guise
massacred
peaceful
congregation of
Huguenots

 The event was
known as The
Saint
Bartholomew
Day Massacre

132

Course of the Struggle
 The massacre occurred when there was

calm and peace between the religions
 Differences between Catholics and

Calvinists had been reconciled by marriage
 Sister of Charles IX of France (Catholic)

married Henry of Navarre (Calvinist)—Henry
was leader of Huguenots

 The Guise family persuaded King
Charles and his mother the Huguenot
gathering posed a threat

133

Course of the Struggle
 Believing civil war was inevitable,

Charles decided to eliminate Huguenot
leaders in one strike

 Three days of killing—often in cruel and
bloodthirsty ways--left three thousand
Huguenots dead

 Henry of Navarre (Calvinist) turned
Catholic to save his life

134

Course of the Struggle
 The fighting

continued
 Huguenots rebuilt

their forces
 Ultra Catholics

formed “holy league”
to seat a true Catholic
“champion” on the
throne, Henry, Duke
of Guise

135

Course of the Struggle
 Turning point: War of the Three Henries

 Henry, Duke of Guise, in the pay of Phillip of
Spain, seized Paris and forced Henry III to
make him chief minister

 Henry III (France) assassinated Henry (Duke
of Guise)

 Henry III joined Henry of Navarre, once
again, Calvinist
○ Together, they crushed the Catholic Holy

League and retook Paris

136

Course of the Struggle
 Although successful, Henry III was

assassinated by a monk repelled by a
Catholic king cooperating with a
Protestant

 Henry of Navarre now claimed the
throne and converted once again to
Catholicism to avert a war—ending the
French Wars of Religion

137

Course of the Struggle
 Religious problems persisted until the

Edict of Nantes - 1598
 Acknowledged Catholicism as official

religion
 Guaranteed Huguenots right to worship in

certain places
 Allowed Huguenots to retain fortified towns

for protection
 Huguenots given political privileges including

holding public office

138

Course of the Struggle
 Edict of Nantes—more

 Recognized Protestant minority
 Recognized, ostensibly, freedom of religion
 Recognitions through political necessity, not

conviction

139

Philip II and Militant Catholicism

 Greatest advocate
of militant
Catholicism was
Philip II of Spain

 Ushered in age of
Spanish greatness,
politically and
culturally

140

Philip II and Militant Catholicism

 Philip sough to consolidate his lands
which include lands in Spain,
Netherlands, and Italy

 Believed that strict Catholicism was key
to success

 Use of Inquisition would be part of plans
 One of his faults was he tended to

micro-manage…would not delegate

141

Philip II and Militant Catholicism

 One goal of Philip was to make Spain a
dominant power in Europe
 Spain needed a prosperous economy—not

to be under Philip
 Gold and silver import form the new world

only fueled inflation
 With wars to pay for and other debts, he

instituted crushing taxes which only
aggravated the problem

142

Philip II and Militant Catholicism

 Catholicism was important Philip and his
people
 Spain had long had crusading fervor and

heritage in support of Catholicism
 Philip was the “Most Catholic King”
 Spectacular victories and defeats resulted
 Stunning victory over the Turkish fleet

(Muslim) in the Battle of Lepanto in 1571

143

Philip II and Militant Catholicism

 Philip had successfully fought Turkish
encroachments in the Mediterranean

 Philips greatest misfortunes
 Attempting the crush revolt in the

Netherlands
 Relations with Queen Elizabeth

144

Revolt of the Netherlands
 The Spanish Netherlands was one of

the richest parts of the Spanish empire
 Modern Belgium, Netherlands, and

Luxembourg
 No real political bonds holding them together

except Philip who the people believed to be
out of touch

 Lutheranism, Anabaptism, and Calvinism
existed in the region

145

Revolt of the Netherlands
 Problems in the Netherlands started

when:
 Philip wanted to strengthen his control in the

region at the expense of nobles, towns, and
provincial states

 Netherlands realized their taxes were going
only to Spanish interests

 Philip attempted to crush Calvinism

146

Revolt in the Netherlands
 In response to Philip’s actions, violence

erupted—Catholic churches were
damaged

 Philip sent the duke of Alma with 10,000
troops to crush the rebellion

 Alma implemented the Council of
Troubles in which even aristocrats were
executed

147

Revolt in the Netherlands
 The revolt now became organized

 William of Nassau, the prince of Orange,
united the northern provinces

 Philip removed Alma and struck a more
conciliatory tone

 The Pacification of Ghent stipulated the
17 provinces would stand together
under William of Orange
 Religious differences to be respected and

demand for Spain to withdraw forces

148

Revolt in the Netherlands
 Duke of Parma, the next Spanish leader

in the Netherlands played on religious
differences and divided the provinces
 The southern provinces formed a Catholic

union—the Union of Arras—Spanish control
 William of Orange organized the seven

northern provinces into a protestant
union—the Union of Utrecht—opposed
Spanish rule

149

Revolt in the Netherlands
 Twelve-year truce ended the war in

1609
 Independence of northern provinces

recognized
 Soon emerged as Dutch Republic
 Ten southern provinces remained Spanish

possessions

150

The England of Elizabeth
 Elizabeth ascended to

throne after death of
Queen Mary (1558)
 England rose to more

prominence
 Became leader of

Protestant nations
 Laid foundations of

world empire
 Experienced cultural

renaissance

151

The England of Elizabeth
 Daughter of King Henry VIII and Anne

Boleyn
 Had been imprisoned

 Learned to hold hide true feelings
 Intelligent, cautious, self-confident
 Inherited problems from Mary who had

been extremely unpopular from trying to
turn England back to Catholicism

152

Religious Policy
 Based on moderation and compromise
 Elizabethan religious settlement of 1559

started with the Act of Supremacy
 Designated Elizabeth as the “only supreme

governor of this realm…all spiritual or
ecclesiastical things or causes….”

 Repealed Mary’s Catholic legislation

153

Religious Policy
 The Act of Uniformity

 Restored the church service of the Book of
Common Prayer

 Revisions made it more acceptable to
Catholics

 Elizabeth’s settlement was basically
Protestant but moderate enough to
avoid extremes

154

Religious Policy
 Catholics and

Puritans opposed it
 Biggest problem for

Elizabeth came from
Mary, queen of
Scots, her cousin
 Next in line to English

throne
 Ousted by the Scots

by Calvinist nobles

155

Religious Policy
 Elizabeth placed her

under house arrest
 For 14 years, Mary

plotted to have
Elizabeth killed

 Mary sought the
throne

 Finally, Elizabeth
had her beheaded

156

Religious Policy
 More dangerous

were the Puritans
who had sought to
remove Catholicism
from the Church of
England

 Elizabeth managed
to keep them in
check

157

Foreign Policy
 Elizabeth exhibited caution, moderation,

and expediency in her foreign policy
 Avoided war which she felt would be

economically disastrous
 Secretly supported aggressive actions

helping England
○ Supported Sir Francis Drake’s plunder of

Spanish ships loaded with gold and silver from
the New World

158

Foreign Policy
 She secretly aided

the French
Huguenots and
Dutch Calvinists to
weaken France and
Spain

 Avoided alliances
that would force her
into war with any
major power

159

Foreign Policy
 Elizabeth became more drawn into support for the

Netherlands
 Aggravated the friction between Spain and England
 Philip II was persuaded to attack England

160

Foreign Policy
 Advisors told Philip

English people
would rise up to help

 Revolts in
Netherlands would
not be crushed as
long as England
supported them

 Return Catholicism
to England

161

The Spanish Armada
 The Spanish

Armada was not
equipped as
planned

 Spanish officers
were seeking a
miracle

 The miracle never
happened

162

The Spanish Armada
 The Spanish Armada

was defeated by the
English

 Rough storms on the
return trip to Spain
made the defeat more
disastrous

 England would remain
Protestant for now

163

Conclusion
 Martin Luther’s impact on the European

continent was far reaching
 His observations and writing fostered

splitting of the continent religiously
 He believed most people would interpret

Bible as he had
 As reform spread, religion and politics

became even more intertwined

164

Conclusion
 Lutheranism replaced by the fervor of

Calvinism and was more fundamental,
i.e., a clarity of doctrine

 Militant Calvinism helped it spread
 Catholics and supporting leaders also

willing to fight
 Age of religious passion followed by age

of religious war

165

Conclusion
 War created skepticism about

Christianity: “Apostle of Peace”
 Search for more stable, secular order of

politics began
 Order in the universe through natural laws

 However, wide-ranging adventures
helped plunge Europe into its new role
in the world

166

